RHIC Results on J/w Mike Leitch - LANL - leitch@bnl.gov QM06 - Shanghai - 18 November 2006 - Production - cross section & polarization - feed-down - Cold nuclear matter (CNM) - shadowing or gluon saturation - absorption & gluon energy loss - p_T broadening - lack of x2 scaling - Hot-dense matter in A+A collisions - final PHENIX AuAu results - cold nuclear matter effects in A+A - regeneration & sequential suppression - Upsilons - Summary (see talks by A. Bickley, A. Glenn, T. Gunji on Saturday afternoon – 2.1) ### J/ψ production, parton level structure & dynamics Production of heavy vector mesons, J/ψ , ψ' and Υ Gluon fusion dominates (NLO calculations add more complicated diagrams, but still mostly with gluons) • color singlet or octet $c\bar{c}$: absolute cross section and polarization? Difficult to get both correct! | $\chi_{,1,2} \rightarrow J/\psi$ | ~30% | | | |----------------------------------|------|--|--| | $\psi' \rightarrow J/\psi$ | 5.5% | | | Configuration of $c\bar{c}$ (important for pA cold nuclear matter effects) Complications due to substantial feed-down from higher mass resonances, from ψ' , χ_c feed-down poorly known ### J/ψ Production - Polarization - Octet models get correct cross section size (unlike singlet), but... - · CDF and Fermilab E866 J/ ψ data show zero or longitudinal polarization & disagree with NRQCD predictions of large transverse polarization at large p_T $$d\sigma/d\cos\theta = A(1 + \lambda\cos^2\theta)$$ $\lambda = +1$ (transverse) = -1 (longitudinal) Is feed-down washing out polarization? (~40% of J/ψ from feed-down) (good ψ' polarization measurement would be helpful here) ### PHENIX - p+p J/ψ - new run5 data - · Slightly favors flatter shape at mid-rapidity than most models - Forward rapidity falloff steeper than 3-gluon pQCD model black curve [Khoze et al. , Eur. Phys. J. C39, 163-171 (2005)] - BR• σ_{tot} = 178 ± 3 ± 53 ± 18 nb - Harder p_T than lower energy & softer at forward rapidity Mike Leitch # Cold Nuclear Matter (CNM) Effects Gluon Shadowing and Saturation #### Leading twist gluon shadowing • e.g. "FGS", Eur. Phys. J A5, 293 (1999) Phenomenological fit to DIS & Drell-Yan data · e.g. "EK5", Nucl. Phys. A696, 729 (2001). Coherence approach and many others Amount of gluon shadowing differs by up to a factor of three between diff models! ## Saturation or Color Glass Condensate (CGC) - see F. Gelis talk - At low-x there are so many gluons that $2\rightarrow 1$ diagrams become important and deplete low-x region - Nuclear amplification: $x_AG(x_A) = A^{1/3}x_pG(x_p)$, i.e. gluon density is ~6x higher in Gold than the nucleon # Cold Nuclear Matter Effects Absorption & Energy Loss J/ψ suppression is a puzzle with possible contributions from shadowing & from: **Absorption** (or dissociation) of $C\overline{C}$ into two D mesons by nucleus or co-movers (the latter most important in AA collisions where co-movers more copious) **Energy loss** of incident gluon shifts effective x_F and produces nuclear suppression which increases with x_F R=1 800 GeV p-A (FNAL) # Cold Nuclear Matter Transverse Momentum Broadening $$\sigma_{A} = \sigma_{N} A^{\alpha}$$ Initial-state gluon multiple scattering causes \mathbf{p}_{T} broadening (or Cronin effect) ## PHENIX J/ ψ Nuclear Dependence 200 GeV dAu collisions - PRL <u>96</u>, 012304 (2006) #### Data favors weak shadowing & absorption - With limited statistics difficult to disentangle nuclear effects - Need another dAu run! Not universal vs x_2 as expected for shadowing, but does scale with x_F , why? - · initial-state gluon energy loss? - Sudakov suppression (energy conservation)? #### AuAu J/ ψ 's - Quark Gluon Plasma (QGP) signature? Debye screening predicted to destroy J/ψ 's in a QGP with different states "melting" at different temperatures due to different binding energies. regeneration models give enhancement that compensates for screening? on the other hand, recent 0.25 lattice calculations suggest J/\psi not screened after all. Suppression only via feed-down from screened χ_c & ψ' 11/21/2006 Mike Leitch # PHENIX Run4 AuAu final results (nucl-ex/0611020) 1st high statistics J/ψ measurements at RHIC - most central collisions suppressed to ~0.2 - · forward suppressed more than mid-rapidity - saturation of forward/mid suppression ratio rapidity @ ~0.6 for $N_{part} \ge 100$? - · trend opposite to that of CNM (solid lines) and comover (dashed) models #### J/ψ suppression in AA collisions & CNM baseline (CNM = Cold Nuclear Matter) · present dAu data probably only constrains absorption to: $\sigma_{ABS} \sim 0\text{--}3~mb$ See also talks by R. Vogt & R. Granier de Cassagnac Saturday (2.1) & Sunday(3.1) afternoons · AuAu suppression is stronger than CNM calculations predict especially for most central mid-rapidity & at forward rapidity #### • Los Alamos #### Models without regeneration # Models that reproduce NA50 results at lower energies (above): - Satz color screening in QGP (percolation model) with CNM added (EKS shadowing + 1 mb) - Capella comovers with normal absorption and shadowing - Rapp direct production with CNM effects (without regeneration) But predict too much suppression for RHIC mid-rapidity (at right)! ### Regeneration At RHIC with 10x collision energy & 2-3x gluon energy density relative to SPS \rightarrow stronger QGP suppression at RHIC expected - in regeneration models single charm quarks combine in the later stages to form J/ψ 's - can compensate for strong QGP suppression to come near y=0 RHIC data - regeneration would be much larger at the LHC! - but this regeneration goes as the (single) charm density which is poorly known at RHIC (another story, see A. Suaide's talk) ### Sequential Screening (Karsch, Kharzeev, Satz, hep-ph/0512239) Sequential screening only of the higher-mass resonances that feed-down to the J/ψ ; with the J/ψ itself still not dissolved? - supported by recent Lattice calculations that give $T_{J/\psi}$ > 2 $T_{\mathcal{C}}$ - gives similar suppression at RHIC& SPS (for mid-rapidity) But carefull! Hard to know how to set relative energy density for RHIC vs SPS $$\epsilon_{Bj} = \frac{dE_T}{dy} \frac{1}{\tau_0 \pi R^2}$$ - $\cdot \tau_0 > 1 \text{ fm/c @ SPS?}$ - 1.6 fm/c crossing time - τ_0 smaller @ RHIC? Quarkonium dissociation temperatures - Digal, Karsch, Satz | state | $J/\psi(1S)$ | $\chi_c(1P)$ | $\psi'(2S)$ | $\Upsilon(1S)$ | $\chi_b(1P)$ | $\Upsilon(2S)$ | $\chi_b(2P)$ | $\Upsilon(3S)$ | |-----------|--------------|--------------|-------------|----------------|--------------|----------------|--------------|----------------| | T_d/T_c | 2.10 | 1.16 | 1.12 | > 4.0 | 1.76 | 1.60 | 1.19 | 1.17 | - Suppression stronger than possible from ψ' , $\chi_{\mathcal{C}}$ alone? - Gluon saturation can lower forward relative to mid-rapidity? #### Sequential Screening Scenario - QGP suppression of $\chi_{\mathcal{C}}$, ψ' - + additional forward suppression from gluon saturation (CGC) - but approx. flat forward/mid above $N_{part} \sim 100$ seems inconsistent forward should drop more for more central collisions as gluon saturation increases 11/21/2006 Mike Leitch Centrality — 15 ### Regeneration Scenario - both forward & mid rapidity suppressed by QGP - i.e. screening or large gluon density - mid-rapidity suppression reduced by strong regeneration effect - but approx. flat forward/mid suppression for N_{part} >100 seems inconsistent with increasing regeneration & increasing QGP suppression for more central collisions Need comprehensive theoretical work that puts sequential screening, regeneration, gluon saturation, forward suppression of open charm, etc. ALL TOGETHER – and considers experimental uncertainties carefully 11/21/2006 Mike Leitch centrality ---- #### Regeneration should cause narrowing of p_T - does it? $\langle p_T^2 \rangle$ pretty flat for both mid and forward-y - as expected in regeneration picture of Thews - Yan picture almost flat to start with, gives slight fall-off with centrality Caution - $\langle p_T^2 \rangle$ from fits often unreliable for AA (stable when restricted to $p_T \langle 5 \text{ GeV/c here} \rangle$) Better for theoretical comparisons to look at $R_{\Delta}(p_T)$? ### Regeneration should give J/ψ Flow Open charm has recently been seen to flow (at least at some p_T values) Need to look for J/ψ flow - if regeneration dominates, the J/ψ 's should inherit flow from charm quarks #### Upsilons at RHIC PHENIX QM05 - 1st Upsilons at RHIC from ~3pb⁻¹ collected in the 2005 run. | Signal | RHIC Exp. | RHIC I | RHIC II | LHC | |------------------------------------|-----------|---------|---------|---------| | | (Au+Au) | (>2008) | | ALICE+ | | $J/\psi \rightarrow e^+e^-$ | PHENIX | 3,300 | 45,000 | 9,500 | | $J/\psi \rightarrow \mu^+\mu^-$ | | 29,000 | 395,000 | 740,000 | | $\Upsilon \rightarrow e^+e^-$ | STAR (| 830 | 11,200 | 2,600 | | $\Upsilon \rightarrow \mu^+ \mu^-$ | PHENIX | 80 | 1,040 | 8,400 | 11/21/2006 Mike Leitch 19 # Summary – J/ψ Suppression A puzzle of two (or more) ingredients # **BACKUP** CNM effects, constrained by dAu data, give fairly flat rapidity dependence in AuAu #### AuAu - PHENIX 200 GeV J/ψ - MRST, EKS98 #### R_{AA} or R_{AA}/CNM vs Number of Participants ### J/ψ suppression vs. light hadrons ## Many More Models for RHIC J/ψ suppression in AuAu Collisions All have suppression + various regeneration mechanisms Rapp - PRL <u>92</u>, 212301 (2004) · screening & in-medium production Thews - see previous slide Andronic - PL <u>B57</u>, 136 (2003) - · statistical hadronization model - · screening of primary J/ψ 's - · + statistical recombination of thermalized c-cbar's Kostyuk - PRC <u>68</u>, 041902 (2003) - · statistical coalescence - · + comovers or QGP screening Bratkovskaya – PRC <u>69</u>, 054903 (2004) · <u>hadron-string dynamics</u> transport Zhu - PL <u>B607</u>, 107 (2005) - · J/ψ transport in QGP - · co-movers, gluon breakup, hydro for QGP evolution - · no cold nuclear matter, no regeneration ### Detector Upgrades for Heavy Quarks #### PHENIX - Silicon vertex detector - mid-rapidity & forward heavy-q's, incl. B \rightarrow J/ ψ X - improved background & mass resolution for quarkonia & dimuons - Nose cone calorimeter $\chi_c \to J/\psi \gamma$ #### RHIC-II - Luminosity increases via electron cooling also important: - x10 (AuAu); x2-3 (pp) #### STAR - Silicon vertex detectors - Heavy Flavor Tracker & integrated central tracker Forward · D \rightarrow K π ### RHIC-II - Quarkonia - With detector upgrades (PHENIX and STAR): - J/ψ from B decays with displaced vertex measurement (both). - Reduce $J/\psi \rightarrow \mu\mu$ background with forward vertex detector in PHENIX. - Improve mass resolution for charmonium and resolve Υ family. - See χ_c by measuring γ in forward calorimeter in front of muon arms (PHENIX) - And with the luminosity upgrade: - Measure B \rightarrow J/ ψ using displaced vertex independent B yield measurement, also get background to prompt J/ ψ measurement. - $J/\psi R_{AA}$ to high p_T . Does J/ψ suppression go away at high p_T ? - $J/\psi v_2$ measurements versus p_T . See evidence of charm recombination? - ΥR_{AA} . Which Upsilons are suppressed at RHIC? - Measure $\psi' R_{AA}$. Ratio to J/ψ ? - Measure $\chi_c \to J/\psi + \gamma R_{AA}$. Ratio to J/ψ ? #### Onia Yields at RHIC II | | CuCu (200 | | | | | |----------------------|--------------|--------------|---------|----------------|---------------| | Signal/System | pp (200 GeV) | pp (500 GeV) | GeV) | AuAu (200 GeV) | dAu (200 GeV) | | J/Ψ→ee | 55,054 | 609,128 | 73,921 | 44,614 | 29,919 | | Ψ'(2S)→ee | 993 | 10,985 | 1,333 | 805 | 540 | | χ_c0→γ+J/Ψ→ee | 100 | 2,578 | 134 | 81 | 54 | | χ_c1→γ+J/Ψ→ee | 1,340 | 40,870 | 1,800 | 1,086 | 728 | | χ_c2→γ+J/Ψ→ee | 2,190 | 59,296 | 2,941 | 1,775 | 1,190 | | Υ(0,1,2) → ee | 210 | 3,032 | 547 | 397 | 184 | | В→Ј/Ѱ→ее | 1,237 | 41,480 | 4,567 | 3,572 | 1,085 | | | | | | | | | | | | | | | | Ј/Ұ→μμ | 468,741 | 5,483,006 | 653,715 | 394,535 | 258,136 | | Ψ'(2S)→μμ | 8,453 | 98,880 | 11,789 | 7,115 | 4,655 | | χ_с0→γ+Ј/Ψ→μμ | 3,822 | 99,824 | 5,330 | 3,217 | 2,105 | | χ_c1→γ+J/Ψ→μμ | 51,215 | 1,582,561 | 71,425 | 43,107 | 28,204 | | χ_с2→γ+Ј/Ψ→μμ | 83,702 | 2,296,069 | 116,732 | 70,451 | 46,095 | | Υ(0,1,2)→μμ | 528 | 7,723 | 1,429 | 1,035 | 469 | | В→Ј/Ѱ→μμ | 2079 | 76466 | 5756 | 3752 | 1824 | - Precision measurements of the J/Ψ - Exploratory measurements of the other onium states. - Steep increase at \sqrt{s} = 500 GeV illustrates the significant difficulties for measurements at lower energies.